D00007498 # PROJECT BUGGY GAMMA FALLOUT FIELD i P. Clement,III is A. Gibson, Jr. arch 11, 1970 or the MAY 2 8 1970 DEFENSE ATOMIC SUPPORT AGENCY CRIT AL NUCLEAR LAPON DESIGN INFO ATION OD DIRECTLY 5210.2 APPLIES 20070001185 | | Report Docume | entation Page | | | Form Approved
1B No. 0704-0188 | |--|---|--|--|---|--| | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding a OMB control number. | tion of information. Send comments
parters Services, Directorate for Info | s regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | 1. REPORT DATE
11 MAR 1970 | | 2. REPORT TYPE Final | | 3. DATES COVE
01 MAR 19
1970 | 70 - 31 MAR | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Project Buggy Gar | nma Fallout Radiat | ion | | 5b. GRANT NUN | /BER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | Clement, John P., | III Gibson, Thomas | A., Jr. | | 5e. TASK NUMB | SER | | | | | | 5f. WORK UNIT | NUMBER | | | ZATION NAME(S) AND AI
on Laboratory Univ | ` ' | Livermore, CA | 8. PERFORMING
REPORT NUMB
UCRL-5083 | | | 9. SPONSORING/MONITC | PRING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M
UCRL | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL
Approved for publ | LABILITY STATEMENT
lic release, distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | radioactive decay of are presented. Ana | | e was also followed.
tion collected shows | Isoexposure rate s that approximat | contour map
ely 3.3% of t | s of the fallout field
he gamma-emitting | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT | b. ABSTRACT | c. THIS PAGE | - ABSTRACT
SAR | OF PAGES 38 | RESPONSIBLE PERSON | This document contains 40 pages. This is copy $\frac{2}{3}$ (of 52 Series A . # Lawrence Etadiation Laboratory UNIVERSITY OF CALIFORNIA LIVERMORE UCRL-50832 ## PROJECT BUGGY GAMMA FALLOUT FIELD John P. Clement, III Thomas A. Gibson, Jr. #### RESTRICTED ATA This document cont has restricted data as defined in the comic Energy Act of 1954. Its transportal or the disclosure of its content in any manner to an unauthorized erson is prohibited. Group Excluded from Automatic Downgrading and Declassification. ECKET | Abs | tract | • | • | • | • | - | • • | • | • | • | • | • | | • | • | • | • | 1 | |-------|-----------|-------|-------------|-------|-------|-------|---------------|--------|------|--------|-------|-------|-------|------|----|----|---|----| | Intro | oduction | | | • | | | | | | | • | | | | | | | 1 | | | Objectiv | es | | | | | | • | | | | | | | • | • | • | 1 | | | Backgro | und | | | • | | | • | | | | | | | • | • | • | 1 | | Ехр | erimenta | l Pr | oced | ure | | | | | | | | | | • | | • | | 2 | | | Shot Par | ticip | atio | n | | | | | | | | | | | | •- | | 2 | | | General | Des | crip | tion | of St | atio | ns | • | | | | | | | | | | 3 | | | Station I | Loca | tions | 5 | • | • | | | | | • | • | | • | | | • | 3 | | Resi | ılts | | | • | | | | | | | | | | | | | | 7 | | | Decay C | urve | 8 | | | | | • | | | | • | | | | | | 7 | | | Monitor | Tea | m D | ata a | and I | ts R | e d uc | tion | | | | | | | | | | 7 | | | Fallout ! | Ехро | sure | Ra | te Co | ntou | ırs | | • . | • | | • | | • | | • | | 8 | | | Total Ex | raoqı | ıre ' | Vers | us D | ista | nce | • | | | | | • | | | | | 11 | | Disc | ussion | • | | | | | | • | | | • | | | | | | | 11 | | | Observe | d De | cay | of G | amm | na Fi | eld | Comp | arec | to 1 | Theo | retio | al D | есау | | | | 11 | | | Calculat | ion o | of Ga | mm | а Ас | tivit | y in | Early | Fa | llout | | | | | | | | 12 | | Con | clusions | | | | | | | | | | | | | | | | | 16 | | | Fraction | of | Tota | l Ga: | mma | Act | ivity | Depo | site | d | | • | | • | • | | | 16 | | Refe | rences | | | | | | | | | | | | | | | | | 16 | | App | endix A. | E | φos: | ure | Rate | Ver | sus ' | Time | Plo | ts for | r All | Sta | tion | | | | | 17 | | Appe | endix B. | | _ | | | | | s and | | | | | | m Da | ts | | | 25 | | | | | | | | | _ | | | | 14101 | 11101 | 1 Cai | 13a | La | • | • | | | App | endix C. | Sh | ot-T | ime | Met | eoro | logic | cal Co | ndit | ions | | • | • | • | • | • | • | 31 | | Ann | endix D | Se | lect | ed D | 0000 | Cur | wae | | | | | | | | | | | 32 | ### PROJECT BUGGY GAMMA FALLOUT FIELD #### Abstract The gamma radiation early fallout field of the Buggy Event was measured and documented. The radioactive decay of the field with time was also followed. Isoexposure rate contour maps of the fallout field are presented. Analysis of the information collected shows that approximately 3.3% of the gamma-emitting radioactive material produced was deposited beyond the area of continuous ejecta in the fallout field. #### Introduction #### OBJECTIVES The objectives of this phase of the Buggy Event were: (1) to provide ground level gamma fallout field measurements for estimating the total gamma radioactivity vented and deposited in early fallout; (2) to provide fallout field contours from this test event for use in normalizing fallout prediction models; and (3) to determine whether the amount of radioactivity deposited in early fallout from a nuclear row charge is significantly different from that resulting from a single cratering detonation. #### BACKGROUND Ground surface gamma fallout exposure rates have been measured following almost every uncontained test shot since Trinity. The resulting fallout contours are summarized in Ref. 1 and subsequent publications by the Army Nuclear Defense Laboratory. Prior to Buggy, only four nuclear cratering events had been conducted by the USA which were useful as fallout experiments for cratering. These were Teapot-ESS, Danny Boy, Sedan, and Cabriolet. We eliminated the Jangle Underground Event because it was buried at too shallow a depth, and the Palanquin Event because of its abnormal venting. Thus, Buggy is a significant addition to our small number of experiments. Also, Buggy is unique in being the first nuclear row charge experiment. For the Buggy Event, a number of different agencies and laboratories measured gamma radiation. All the known pertinent information available from these sources is included in this report. The authors served as field coordinates, collected the available data from the various participants, reduced the raw data, and formulated the results presented in this report. ## Experimental Procedure #### SHOT PARTICIPATION Project Buggy was the first nuclear row cratering detonation executed as part of the Plowshare Program for developing nuclear excavation techniques. Five nuclear explosives, each with a yield of 1.1 kt, were detonated simultaneously at 0904:00.111 PST, 12 March 1968. The explosives were detonated at depths of 135 ft, and were spaced 150 ft apart. The experiment took place on Chukar Mesa, Area 30, Nevada Test Site, in a dry, complex basalt formation. Surface ground zero (SGZ) coordinates of the end emplacement holes designated as U30a and U30e were: | | U30a | U30e | |-----------------------|---------------------|---------------------| | NTS grid coordinates: | N 821,828.24 | N 822,039.76 | | | E 586,630.95 | E 586,069.54 | | Latitude: | N 37° 0' 26.9695" | N 37° 0' 29.0784" | | Longitude: | W 116° 22' 11.8817" | W 116° 22' 18,7955" | The line of charges was on a bearing of N 69° 21' 05" W. Ground elevations at each hole were: | | | | Hole U30 | | | |---------------------|----------|---------|----------|---------|---------| | | <u>A</u> | B | <u> </u> | D | E | | Elevation, MSL (ft) | 5208,28 | 5210.04 | 5210.52 | 5209.47 | 5208.42 | The principal objectives of the experiment were: (1) to determine nuclear row crater parameters through level terrain in a hard, dry rock; and (2) to determine the fraction of radioactivity which escapes the immediate cratered area. The dimensions of the resultant crater are: | Apparent crater width, average (Wg) | 254 ft | |--|----------------------------------| | Apparent crater depth, maximum (Da) | 69.8 ft | | Lip crest width, average (Wat) | 355 ft | | Apparent crater length (L ₂) | 865 ft | | Apparent lip height, average (Hat) sides | 41 ft | | Apparent lip height, average (H21) ends | 14 ft | | Apparent crater volume | 262,456 yd ³ | | Apparent lip volume | 422,2 0 5 yd ³ | The approximate dimensions of the cloud at +72 sec, the time of maximum initial growth, were: | Base surge diameter | 4,500 ft | |---------------------|-----------------| | Base surge height | 780 ft | | Plume height | 2,200 ft | | Plume diameter | 9 0 0 ft | Gamma radiation exposure rate measurements in the Buggy fallout field were made by several organizations using different detection equipment. The Reynolds Electrical and Engineering Company (REECo) remote area monitoring system (RAMS) consisted of 17 units connected by wire to a central trailer at the Command Post (CP). The individual stations were Neher-White ionization chambers mounted on stakes 3 ft above ground level. REECo also deployed 22 gamma intensity time recorders (GITR) throughout the fallout field. Each of these stations was self-contained and consisted of a Neher-White ionization chamber mounted on a stake 3 ft above ground level, an Esterline-Angus recorder, and a portable gasoline generator. Each recorder semi-logarithmically plotted exposure rate versus time within a preset range of three decades. Lawrence Radiation Laboratory, Livermore placed 45 units of its gamma telemetry system² at fixed locations. This system consisted of individual stations connected to a trailer at the CP via VHF radio. Each unit consisted of an ionization chamber mounted on a tripod 4 to 5 ft above ground level and the associated electronics, battery, and radio transmitter-receiver. REECo mobile radiological safety monitoring teams measured exposure rates with hand-held Victoreen Radector AGB-500-B-SR instruments. U. S. Public Health Service mobile monitoring teams also made measurements, using primarily E-500B instruments; these were outside the Nevada Test Site boundary and at a considerable distance from ground zero (GZ). #### STATION LOCATIONS Figures 1, 2 and 3 show locations of the REECo stations, the gamma telemetry stations of LRL K-Division, the fallout trays of LRL Radiochemistry Div., the mobile monitoring team stakes, and all other pertinent positions where exposure-rate measurements were recorded. The locations of all remote monitoring stations, with the exception of the LRL gamma telemetry system, are controlled by the requirements of reentry and radiological safety, and were positioned by the Health and Safety Office, LRL-Nevada. The authors were responsible for the location of the LRL gamma telemetry units. The technique used to position the gamma telemetry units depended on the predicted fallout pattern, fallout sector, throwout or ejecta range and base surge radius; and also on terrain adaptability, the number of units available, location of other remote monitoring systems, and a reasonable minimum exposure rate value to be detected. Reference 3 contains a detailed discussion of the technical and practical techniques used in placing the LRL gamma telemetry units. Fig. 1. Buggy far-out experimental station locations. Fig. 2. Buggy intermediate experimental station location. L-26 Fig. 3. Buggy GZ vicinity postshot, from aerial photograph. 197 SECRET #### DECAY CURVES The LRL gamma telemetry system followed the course of the radioactive decay of the gamma radiation field for slightly more than 100 hours. The REECo system was expected to augment these decay measurements; however, the RAMS detectors did not function since all the wires to RAMS units passed too close to GZ and were cut by falling rock within a few seconds after shot time. Only one GITR station of the 22 deployed produced a trace which was at all believable. Even this was not used because the GITR system measurements failed to correlate with other measurements obtained during the Cabriolet Event. Fig. 4. Average normalized LRL gamma decay curve. The Buggy early time decay curve, Fig. 4, is the nonweighted, arithmetic average of the log-log normalized decay curves produced by LRL telemetry units 4, 12, 23, 30 and 31. These five stations were selected because they operated uninterrupted for more than 100 hours and their readings did not fall below the lowest level for which the units were calibrated. Each of the five decay curves can be contained within the shaded envelope graphically represented by Fig. 5. The long-term decay was recorded by repeated hand-held instrument readings taken at stakes around the crater lip. The average slope for the log-log straight line plot of the ten lip stations was -0.9. Figure 6 is a time decay plot of one lip stake location with this average slope. Appendix A contains the time decay curves from all LRL telemetry stations and the time decay plots for the ten crater lip stake locations. #### MONITOR TEAM DATA AND DATA REDUCTION Monitoring teams conducted radiological surveys following the event. The technique employed was the standard Fig. 5. Normalized decay envelope. Fig. 6. Decay at crater lip—Station 3. procedure of marking the various roads and trails with rad-safe survey monitor stakes. Other locations were identified by the location of sampling trays, RAMS units, GITR units, LRL telemetry units, or distinguishable man-made features. We have converted each monitor team exposure rate measurement to a common time of H+1 hour postshot by use of the early time decay curve, Fig. 4. From these numbers, a best estimate of H+1 hour exposure rate for each geographical location was made. The monitor team readings and reduced data are tabulated in Appendix B. #### FALLOUT EXPOSURE RATE CONTOURS The fallout pattern contours shown in Figs. 7 and 8 represent isoexposure rate levels at a reference time of H+1 hour. This representation follows a convention well established in the literature; it does not mean that fallout was complete at all locations one hour after detonation. These figures were drawn using the reduced monitor team data presented in Appendix B, and where appropriate, LRL telemetry data. We used plots of log exposure rate versus log distance to interpolate between measured data point locations to establish contour locations. Figure 9 is a plot of exposure rate versus distance downwind along the pattern "hot line." Fig. 7. Exposure rate contours at H+1 hour, in R/hr. Fig. 8. Exposure rates at H+1 hour, in R/hr. Fig. 10. Total exposure versus distance. #### TOTAL EXPOSURE VERSUS DISTANCE The U. S. Public Health Service placed thermoluminescent dosimeters along arcs at various distances downwind. Figure 10 is a plot of total exposure versus distance along the "hot line" taken from their measurements. The dosimeters were recovered from a few days up to seven days after the event. Thus the exposure represents cloud passage radiation and radiation from fallout deposited on the ground. #### Discussion # OBSERVED DECAY OF GAMMA FIELD COMPARED TO THEORETICAL DECAY The total production of fission products and other gamma-emitting radionuclides which made a significant contribution to the gamma radiation field are listed in Table 1. SECRET Table 1. Principal radioactive species available to produce gamma radiation field. | Nuclide | Atoms at zero time | Fission tons ^b
equivalent at
H+1 hour | |------------------------|------------------------|--| | Na ²⁴ | 1.1 × 10 ²² | 34 | | Mn ⁵⁶ | 4.4×10^{22} | 324 | | w^{187} | 1.7×10^{23} | 58 | | Pb ^{204m} | 1.0×10^{21} | 14 | | Total fission products | | 800 | | | Total: | 1230 | aRef. 4. An expected (quasi-theoretical) time decay curve for the fallout field can be constructed from the information in Table 1; such a curve is given in Fig. 11. When doing this, one assumes a relatively small amount of fractionation in the early fallout pattern. For this Buggy mixture of radionuclides, one would expect the observed gamma field decay to be different from fission products until around H+200 hours. The slope of the observed curve should depart from the fission product line and approximate the line labeled "total" in Fig. 11. That this was in fact observed to a reasonable degree can be seen from Figs. 12 and 13. In Fig. 12, the observed average decay is contrasted to the decay of fission products alone. And in Fig. 13, the observed average decay is contrasted to the expected decay of the mixture of fission products plus neutron-induced radioactive nuclides. The observed decay is seen to follow the decay of the total mixture the most closely. At H+100 hours, the observed decay is not as great as anticipated. This is probably due to the preferential increase in the relative amount of W¹⁸⁷ present in the mixture and measured by radiochemical analysis. That is, fractionation caused an enrichment in the amount of W¹⁸⁷ in the fallout field. #### CALCULATION OF GAMMA ACTIVITY IN EARLY FALLOUT The areas contained within the isoexposure rate contours previously presented in Figs. 7 and 8 were measured with a planimeter to yield values of gamma radiation exposure rate versus area in square statute miles. This information is plotted in Fig. 14; the integration of these data yields the "exposure rate integral." For Buggy, the value of this integral was $99 \text{ R/hr} \times \text{mi}^2$ for the area from 0.054 mi² (continuous ejecta area) to infinity (see Table 2): $$\int_{0.054 \text{ mi}^2}^{\infty \text{ mi}^2} R(A) dA = 99(R/hr)_{H+1} \times \text{mi}^2.$$ bOne fission ton equivalent is that amount of radioactive material which produces the same gamma exposure rate in air as the fission products from one ton of fission. Fig. 11. Expected decay of exposure rate in gamma fallout yield. Fig. 12. Observed radioactive decay versus decay of fission products alone. Fig. 13. Observed radioactive decay versus expected decay of fission products plus induced radioactive nuclides. 100 Table 2. Values of exposure rate integral. | Exposure
rate
(R/hr) | Area
(mi ²) | Exposure rate
integral
(R/hr × mi ²) | |----------------------------|----------------------------|--| | 800 to 100 | 0.054 to 0.234 | 46.9 | | 100 to 10 | 0.234 to 0.803 | 17.1 | | 10 to 1 | 0.803 to 4.00 | 9.6 | | 1 to 0.1 | 4.00 to 32.2 | 7.6 | | 0.1 to 0 | 32.2 to ∞ | 17.9 | | | Total: | 99.0 | Fig. 14. Exposure rate at H+1 hour versus area in mi^2 . #### FRACTION OF TOTAL GAMMA ACTIVITY DEPOSITED In the Buggy Event, within the early fallout field an amount of gamma radiation activity equivalent to approximately 40 tons of fission products was deposited. This amount is based on the value of 1 kt of fission products, evenly distributed over 1 mi² (statute) of Nevada Test Site terrain, producing an H+1 hour gamma radiation field of 2500 R/hr. Since the total gamma radioactivity produced by Buggy was equivalent to 1230 tons of fission products at H+1 hour, the fraction deposited in fallout was some 3.3%. The standard deviation of this value is estimated as roughly $\pm 60\%$ of the value. Thus, the deposited fraction has a probability of 0.68 of being between 1.1% and 5.3%, with the most likely value being 3.3%. This deposited fraction for the Buggy row charge detonation is very similar to the fraction for single charge detonations under comparable conditions. Both Danny Boy and Cabriolet were fired in hard, dry rock at roughly the Buggy scaled depth of burst. In their early fallout patterns, 4% and 2.6% fractions were deposited respectively. #### References - M. Morgenthau, et al., Local Fallout from Nuclear Test Detonations (U), Vol. II, Part 1, Trinity through Redwing, and Part 2, Plumbob through Hardtack, U. S. Army Nuclear Defense Laboratory, Edgewood Arsenal, Md., DASA-1251, August 1963 (SRD). - W. T. Onaka, <u>A Telemetry System for Monitoring Gamma Radiation in Plowshare Experiments</u>, Lawrence Radiation Laboratory, Livermore, Rept. UCRL-50633, April 1969 (U). - 3. J. P. Clement, and T. A. Gibson, <u>Cabriolet Gamma Fallout Field</u> (U), Lawrence Radiation Laboratory, Livermore, Rept. UCRL-50515, Dec. 1968 (SRD). - 4. L. L. Schwartz, Lawrence Radiation Laboratory, Livermore, private communication; data to be published as UCRL. # Exposure Rate Versus Time Plots for All Stations This appendix contains the individual gamma radiation decay curves from the LRL gamma telemetry units and the gamma decay curves deduced from monitoring team readings taken in the vicinity of GZ (Figs. A-1 through A-26). The geographical locations of the telemetry units are shown in Figs. 7 and 8; the unit number designations were related to location as given in Table A-1. Table A-1. Location of LRL telemetry units. | Telemetry
unit number | Location | Telemetry
unit number | Location | |--------------------------|------------------|--------------------------|--------------| | 1 | Heliport | 24 | L-35 | | 2 | Photo 2 | 25 | L-36 | | 3 | Bunker (inside) | 26 | L-37 | | 4 | Bunker (outside) | 27 | L-38 | | 5 | L-27 | 28 | L-39 | | 6 | L-28 | 29 | L-19 | | 7 | L-29 | 30 | L-13 | | 8 | L-30 | 31 | L-53 | | 9 | L-31 | 32 | L-54 | | 10 | L-41 | 33 | L-55 | | 11 | L-40 | 34 | L-57 | | 12 | L-42 | 35 | L-58 | | 13 | L-43 | 36 | L-59 | | 14 | L-46 | 37 | L-65 | | 15 | L-47 | 38 | L-66 | | 16 | L-48 | 39 | L-67 | | 17 | L-49 | 40 | L-68 | | 18 | L-50 | 41 | L-69 | | 19 | L-51 | 42 | REECo No. 12 | | 20 | L-52 | 43 | REECo No. 11 | | 21 | L-32 | 44 | CP | | 22 | L-33 | 45 | L-30 | | 23 | L-34 | | | Three and four days after Buggy D-Day, ten monitor stakes were placed around the crater (see sketch map, Fig. A-1). Hand-held instruments were used to take monitor readings at these locations during the next year to provide long-time gamma decay information. 6 Fig. A-1. Buggy crater lip survey stations. Fig. A-2. LRL gamma telemetry station 4. Fig. A-4. LRL gamma telemetry station 6. Fig. A-3. LRL gamma telemetry station 5. Fig. A-5. LRL gamma telemetry station 7. Fig. A-6. LRL gamma telemetry stations 10, 14. Fig. A-7. LRL gamma telemetry stations 12, 13. Fig. A-8. LRL gamma telemetry stations 22, 23. Fig. A-9. LRL gamma telemetry stations 24, 25. Fig. A-10. LRL gamma telemetry station 26. Fig. A-13. LRL gamma telemetry stations 31,32. Fig. A-11. LRL gamma telemetry station 29. Fig. A-12. LRL gamma telemetry station 30. Fig. A-14. LRL gamma telemetry stations 33, 34. Fig. A-15. LRL gamma telemetry stations 38, 40. Fig. A-16. LRL gamma telemetry station 39. Fig. A-17. Crater lip station 1. Fig. A-18. Crater lip station 2. Fig. A-19. Crater lip station 3. Fig. A-20. Crater lip station 4. Fig. A-21. Crater lip station 5. Fig. A-22. Crater lip station 6. Fig. A-23. Crater lip station 7. Fig. A-24. Crater lip station 8. Fig. A-25. Crater lip station 9. Fig. A-26. Crater lip station 10. ## Monitor Team Readings and Reduced Monitor Team Data Tables B-1, B-2 and B-3 consist of monitor team readings and reduced data taken at three locations. In each table the exposure rates as determined by the monitor teams and the location and time of the readings are given. Also listed are the exposure rates time-corrected to H+1 hour, using the average decay curve for Buggy. Where several readings were made at the same location, the best estimate is given. Table B-1. Monitor readings at rad-safe road stakes. | Stake
location | Time
after
shot
(hr) | Exposure
rate
(mR/he) | Corrected
to H+1 hour
(R/hr) | Rest
estimate
(R/hr) | Stake
location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to II+1 hour
(R/hr) | Best
estimate
(R/hr) | |-------------------|-------------------------------|-----------------------------|------------------------------------|---|-------------------|-------------------------------|-----------------------------|-------------------------------------|----------------------------| | 18A51 | 1.4 | | | | 18A94 | 2.8 | 150 | 0.48 | | | to | to | 0.05 | 0.00007 | 0.00007 | | 5.7 | 65 | 0.43 | | | 18A58 | 1.5 | | | | | 24.5 | 20 | 0.53 | | | | | | | | | 49.4 | 7 | 0.40 | | | 18A79 | 2.1 | 10 | 0.024 | | | 72 | 4 | 0.34 | 0.44 | | | 6.1 | <0.5 | <0.003 | 0.013 | | | | | | | 10440 | | - a | | | 18A95 | 2.8 | 200 | 0.64 | | | 18 A80 | 2.4 | Bkg ⁰
<0.5 | Bkg | -0.000 | | 5.6 | 95 | 0.63 | | | | 6.0 | <0.5 | <0.003 | <0.003 | | 24.5 | 25
9 | 0.66
0.50 | | | 18A81 | 6.0 | <0.5 | <0.003 | <0.003 | | 49.4
72 | 5 | 0.42 | 0.57 | | | 0.0 | , ~O.D | <0.000 | ~0,00, | | 12 | ., | 0,70 | 0.51 | | 18A82 | 6.0 | 0.5 | 0,003 | 0.003 | 18A96 | 2.9 | 250 | 0.85 | | | | | | •••• | ***** | 10/1/00 | 5,6 | 95 | 0.63 | | | 18A83 | 6.0 | 0.6 | 0.004 | 0.004 | | 24.5 | 25 | 0.66 | | | | | | | | | 49.4 | 10 | 0.56 | | | 18A84 | 2.5 | 1 | 0.003 | | | 72 | 5 | 0.42 | 0.62 | | | 5,9 | 0.6 | 0.004 | 0.004 | | | | | | | | | | | | 18A97 | 2.9 | 200 | 0.68 | | | 18A85 | 5,9 | 0.7 | 0.005 | 0.005 | | 5,6 | 85 | 0.56 | | | 18AB6 | 0.5 | 711 | D. | | | 24.6 | 20 | 0.53 | | | IBABb | 2,5
5,9 | Bkg
.1, 1 | Bkg
0.008 | 0,008 | | 49.4 | 9
4.5 | 0.50
0.38 | 0.53 | | | | .1.1 | 0.006 | 0.000 | | 72.3 | 4,0 | 0.35 | 0.55 | | 18A87 | 2.5 | 2,5 | 0.007 | Ì | 18A98 | 3.0 | 150 | 0.53 | | | | 5.9 | 1,3 | 0.009 | 0,008 | 10/1.50 | 5.6 | 55 | 0.36 | | | * | | **** | 0,00. | 0.00 | | 24.5 | 15 | 0.40 | | | 18A88 | 2.6 | 3.0 | 0,009 | | | 49.5 | 5 | 0.28 | | | | 5.9 | 1.1 | 0.008 | 0.0085 | | 72 | 3 | 0.25 | 0,36 | | | | | | | | _ | | | | | 18A89 | 2.6 | 5.0 | 0.015 | | 18A99 | 4.0 | 100 | 0.46 | | | | 5.8 | 4.0 | 0.029 | | | 5.6 | 45 | 0.30 | | | | 24.4 | 1.0 | 0.026 | 0.023 | | 27.2
49.5 | 10
5 | 0.29
0.28 | | | 18A90 | 2,6 | 8.0 | 0.024 | ľ | | 72 | 2 | 0.23 | 0.30 | | | 5.8 | 5.0 | 0.024
0.038 | | | 12 | - | 0.71 | 0,0 | | | 24.4 | 1,0 | 0.036 | 0.029 | 18A100 | 3,1 | 90 | 0.33 | | | | | -1- | 0,000 | -,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 5.6 | 43 | 0.28 | | | 18891 | 2.6 | 20 | 0.060 | (| | 27.2 | 8 | 0,23 | | | | 5.7 | 7 | 0.046 | ł | | 49.5 | 4 | 0.22 | | | | 24.5 | 1.5 | 0.040 | 0.049 | | 72.4 | 2 | 0.17 | 0.25 | | | | | | ì | _ | | | | | | 1 BA 92 | 2.6 | 50 | 0,15
0,15 | ŀ | 18V 101 | 3.1 | 80 | 0.29 | | | | 5.7 | 23
5 | 0.13 | ł | | 5,6 | 33
7 | 0.22
0.21 | | | | 24.5 | | 0.055 | 1 | | 27.2
72 | 1.8 | 0.15 | 0,22 | | | 49.4
72 | 1.0
1.4 | 0.055 | 0.14 | | 12 | 1.0 | V, 1.7 | 0.22 | | | 12 | 1.4 | 0.12 | V. 37 | 18A 102 | 3.1 | 50 | 0.18 | | | 8A93 | 2.7 | 100 | 0,30 | | 100,102 | 5,5 | 20 | 0.135 | | | | 5.7 | 34 | 0.22 | | | 27.2 | 4 | 0.117 | | | | 24.5 | 10 | 0.264 | | | 49.G | 2 | 0.112 | | | | 49.4 | 3.5 | 0.196 | | | 72.5 | 1.4 | 0,119 | 0.13 | | | 72 | 2.0 | 0.17 | 0.23 | | | | | | Bkg = background. Table B-1 (continued) | Stake
location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | Stake
location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | |------------------------|-------------------------------|-----------------------------|------------------------------------|----------------------------|-------------------|-------------------------------|-----------------------------|------------------------------------|----------------------------| | | | 20 | | (117) | 19Р93 | | 1,5 | 0.006 | 0,006 | | 18A 103 | 3,1
5,5
27,1 | 14
1.0 | 0.072
0.087
0.029 | | 19P94 | 3.5
3.5 | 1,5 | 0.006 | 0,000 | | | 49.6
72.5 | 1.0
1.2 | 0.056
0.102 | 0.07 | | 26.4 | Bkg | Bkg | 0.006 | | .8A104 | 3.2 | 15 | 0.056 | 0,01 | 19 P 95 | 3.6 | 2 | 0.008 | 0.008 | | | 5.4
72.5 | 8
0 .7 | 0,052
0,059 | 0.056 | 19P96 | 3.6
26.4 | 10
1 | 0.042
0.029 | 0.035 | | IBC1 | 1.6 | Bkg | | Bkg | 19P97 | 3.6
26.4 | 10
1 | 0. 04 2
0. 02 9 | 0.035 | | 8C.5 | 1.6 | Bkg | | Bkg | 19 P 98 | 3,67 | 10 | 0,043 | 0.043 | | 1803 | 1,7 | Bkg | | Bkg | 19 P 99 | 3,7 | 10 | 0.043 | 0.043 | | 18C4 | 1.8 | 1.0 | 0,002 | 0.002 | 19P100 | 3.7 | 10.2 | 0.044 | 5,4,6 | | 18C5 | 1.8
4.7 | 3.5
1.0 | 0.007
0.006 | 0,006 | 137 100 | 26.3 | 1 | 0.028 | 0.036 | | 806 | 1.8 | | 0.000 | 0,000 | 20A105 | 3.4
5.4 | 10
5. 5 | 0.040
0.035 | | | | 4.7 | 15
5 | 0.030 | 0.029 | | 72.5 | 0.5 | 0.042 | 0.039 | | Junction
18C and 18 | 1.9
D | 20 | 0.042 | 0.042 | 20A 1 06 | 3.4
5.4 | 8
4
0.5 | 0.032
0.024 | 0.033 | | 1807 | 1.9 | 30 | 0.063 | 0.063 | 204 107 | 72.6
3.5 | 6 | 0.043
0.025 | 0.033 | | 18 C 9 | 4.8 | 50 | 0.29 | 0.29 | 20A 107 | 5.3 | 3 | 0.019 | 0.022 | | 1BC10 | 4.R | 45 | 0.26 | 0.26 | 20A 1 08 | 5,3 | 1.6 | 0.010 | 0.010 | | 18C11 | 4.9 | 45 | 0.26 | 0.26 | 20A 109 | 3.6
5.3 | 3,5
1,5 | 0.015
0.009 | 0.012 | | 18131 | 4.7 | 5 | 0.028 | 0.028 | 20A110 | 3.6 | 2.5 | 0.003 | . 0.012 | | 18/)2 | 4.9 | 6 | 0.035 | 0.035 | 20A110 | 5.3 | 1.6 | 0.010 | 0.010 | | 181)3 | 5.0 | 7 | 0.042 | 0.042 | 20A111 · | 3.6
5.3 | $\frac{2.5}{1.9}$ | 0.011
0.012 | 0.012 | | 18174 | 5,1 | 7 | 0.043 | 0.043 | 20A I 12 | 3.7 | 2.5 | 0.012 | 0.012 | | 181)5 | 5.2 | 4 | 0.024 | 0.024 | 20A 112 | 5.2 | 2.0 | 0.012 | 0,012 | | 181)6 | 5.2 | 2 | 0.012 | 0.012 | 20A113 | 3.7
5,2 | 2.0
2.0 | 0.009
0.012 | 0.010 | | 18177 | 5.2 | 2 | 0.012 | 0.012 | 20A114 | 3.7 | 2.5 | 0.011 | •,••• | | 18138 | 5.3 | 1 | 0.006 | 0.006 | 201111 | 5.2 | 1.7 | 0.010 | 0.010 | | 18139 | 5.3 | 1,5 | 0,009 | 0.009 | 20A 115 | 3.7
5.2 | 3.0
2.5 | 0.013
0.014 | 0.014 | | 81)10 | 5.3 | 1.0 | 0.006 | 0.006 | 300116 | 3,7 | 3,5 | 0.015 | •••• | | 18D11 | 5.4 | 1.0 | 0.006 | 0.006 | 20A116 | 5.1 | 2.2 | 0.013 | 0.014 | | 181212 | 5,4 | 1.0 | 0.006 | 0.006 | 20A 117 | 3.8
5.1 | 3,5
2,7 | 0.016
0.017 | 0,017 | | 18D13 | 5.4 | 1.0 | 0.006 | 0,006 | 20A 1 1 H | 3,8 | 4.0 | 0,018 | 0,011 | | | 10.4 to 10.9 | 0.7
0.7 | 0.0009
0.001 | 0.001 | ZUATTA | 5,1 | 3,0 | 0.018 | 0.018 | | 19280 | 12 10 12,5 | 0.1 | 0.001 | 0.001 | 20A 119 | 3.8 | 5.0 | 0.022 | 0.019 | | 191288 | 3.3 | 1.0 | 0.004 | 0.004 | 204 1 20 | 5.05
3.9 | 2.5
1.0 | 0.015
0.005 | | | 19P89 | 3.4 | 0.6 | 0.002 | . 0.002 | 20A i 20 | 5.0 | 2.3 | 0.003 | 0.009 | | 19 P90 | 3.4 | 0.7 | 0.003 | 0.003 | 20A 121 | 4.0
5.0 | 0,5
2,0 | 0.002
0.012 | 0,007 | | 19P91 | 3.4 | 0.5 | 0.002 | 0.002 | 204 129 | 4.0 | | 0.002 | 0,001 | | 19 P 92 | 3.5 | 0.7 | 0.003 | 0.003 | 20A 122 | 5.0
27 | 2
10
Bkg | 0.002 | 0.006 | Table B-1 (continued) | Stake
location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | Stake
location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | |-------------------------|-------------------------------|-----------------------------|------------------------------------|----------------------------|-------------------------|-------------------------------|-----------------------------|------------------------------------|----------------------------| | 20A123 | 5.0 | 2.2 | 0.013 | 0.013 | 20.J7 | 25.4 | 2.0 | 6.055 | 0.055 | | 20A 1 24 | 4.0
5,0 | 2.0
3.5 | 0.009
0.021 | 0.015 | 20.19 | 25.4 | 1.5 | 0.041 | 0.041 | | 20A125 | 4.0 | 4.0 | 0,019 | ., | 20.111 | 25.4 | 2.0 | 0.055 | 0.055 | | | 5.0
27 | 5.0
1.0 | 0.030
0.029 | 0.026 | 20J15 | 25.7 | 1.0 | 0.028 | 0,028 | | 20A126 | 4.1 | 6.0 | 0.029 | 0.000 | 20.119 | 25.7 | Bkg | 0.000 | Bkg | | 20A127 | 4.9
4.1 | 5.5
8.0 | 0.032
0.039 | 0.030 | 20P101 | 3.7
26.3
74.7 | 16
2
1.2 | 0.069
0.057
0.104 | 0.077 | | | 4.9 | 5,5 | 0.032 | 0,035 | 20 P102 | 3.7 | 30 | 0.129 | ., | | Junction
20A and 201 | 4.3
F 27 | 5.0
2.0 | 0.025
0.058 | 0.042 | | 26.3
74.6 | 3
1.3 | 0.085
0.112 | 0.109 | | 20A128 | 4.9 | 6.5 | 0.038 | 0.038 | 20P103 | 3.8 | 27 | 0.123 | 0,123 | | OA 129 | 4.8 | 7.5 | 0.043 | 0.043 | 20P104 | 3.8
26.3 | 25
3 | 0,111
0,085 | | | 20A130 | 4.7 | 9.5 | 0.052 | 0.052 | | 74.6 | 1.3 | 0.114 | 0.103 | | 20A131 | 4.7 | 13 | 0.072 | 0,072 | 20P105 | 3.8 | 23 | 0.103 | 0,103 | | 20A132 | 4.7 | 15 | 0.083 | 0.083 | 20P106 | 3.8 | 26 | 0,116 | 0,116 | | 20A133 | 4.7
26.7 | 17
2 | 0.094
0.058 | 0.076 | Intersecti
30C and 3 | | Bkg | · | Rkg | | 20A 134 | 4.7 | 14,5 | 0.080 | 0.080 | 30C1 to
30C14 | 1,6 to 1,7 | 0.05 | 0.0001 | 0.0001 | | 20A135 | 4.7
26.7 | 16
3 | 0.088
0.086 | 0.087 | 30C15 | 1.7 | 0.05 | 0,0001 | 0.0001 | | 20A 136 | 4.6 | 19 | 0.105 | 0.105 | 30C16 | 1.7 | 0,05 | 0.0001 | 0,0001 | | 20A137 | 4.6
26.6 | 19
4 | 0.105
0.114 | 0.109 | 30C17 | 1.8
24 | 0.8
1.2 | 0.0016
0.031 | 0.016 | | 20A 138 | 4.6 | 21 | 0.116 | 0,116 | 30018 | 1.8
24 | 1.5 | 0.003
0.031 | 0.017 | | 20A 139 | 4.6
26.6 | 24
4 | 0,130
0,114 | 0.122 | 300.10 | 1.8 | 10 | 0.020 | 0.011 | | 20A140 | 4.6 | 23 | 0.127 | 0.127 | | 24 | 2 | 0.051 | 0.035 | | 20A141 | 4.6
26.6 | 21
3,5 | 0.116 | 0.100 | 300.50 | 1.9
24 | 30 | 0.063
0.077 | 0.005 | | 20A 142 | 4.4 | 3.5
24 | 0,10
0,124 | 0,108 | 30C'21 | 48.2
1.9 | 1
35 | 0.054
0.074 | 0.065 | | - | 26.5 | 3 | 0.086 | 0.105 | 30021 | 24.1
48.2 | 4 | 0.103
0.054 | 0.080 | | 20A 143 | 4.4
26.5 | 26
4 | 0,137
0,114 | 0.125 | 300'22 | 2.0 | 80 | 0.178 | - | | 20A 144 | 24.9 | 5,0 | 0.135 | | | 24.1
48.2 | 8
2 | 0.207
0.108 | | | 20A145 | 74.3 | 1.2 | 0,105 | 0.120 | | 72 | 1 | 0.084 | 0.164 | | ZURIĄJ | 24.9
74.4 | 3.0
1.5 | 0.081
0.130 | 0,105 | 30 ℃23 | 2,0
24.2 | 200
16 | 0.446
0.415 | | | 20A146 | 25
74.5 | 4
1.3 | 0,108
0,114 | 0,111 | * | 48.2
72
144 | 3.5
5
<1 | 0.190
0.420
<0.160 | 0.427 | | 20E1 | 25.5 | 1 | 0.028 | 0.028 | 30€24 | 2.0 | 600 | 1.34 | | | 20E6 | 25.5 | 1 | 0.028 | 0.028 | , | 24.2
48.3 | 40
10 | 1.04
0.545 | | | 20J1 | 25.3 | 3 | 0,082 | 0.082 | l | 72
144 | 12
2 | 1.01
0.32 | 1,13 | | 5013 | 25.3 | 2,5 | 0.068 | 0.068 | 30C25 | 2.0 | 1000 | 2.23 | | | 2015 | 25.3 | 2.5 | 0.068 | 0.068 | | 24.2
48.3 | 70
15 | 1,82
0,81 | | | Tabl B-1 | (continued) | |----------|-------------| |----------|-------------| | Stake
location | Time
after
shot
(hr) | . Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | Stake
location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to II+1 hour
(R/hr) | Best
estimate
(R/hr) | |-------------------------|-------------------------------|-------------------------------|------------------------------------|----------------------------|-------------------|-------------------------------|-----------------------------|-------------------------------------|----------------------------| | 30C25
(contd) | 72
144 | 18
3 | 1.51
0.4 8 | 1.85 | 300'35 | 2.5
24.6 | 1.0
0.5 | 0.003
0.013 | 0,008 | | 30C26 | 2.0
24.3 | 1000
50 | 2.23
1.30 | | 30 C36 | 24.6 | 0,5 | 0.013 | 0.013 | | | 48.3
72 | 13
20 | 0.71
1.68 | | 30037 | 2.5
24.6 | Bkg
0,6 | Bkg
0.016 | 0.008 | | | 144 | 4 | 0.64 | 1.74 | 30C38 | 24.7 | 0.5 | 0,013 | 0.013 | | 30C27 | 2.1
24.3
48.4 | 1000
70
20 | 2.37
1.82 | | 30('39 | 24.7 | Bkg | | Rkg | | | 72
144 | 20
20
5 | 1.09
1.68
0.80 | 1.960 | 30('40 | 2.4
24.7 | Bkg
Bkg | | Rkg | | Junction
30C and 30D | 24.6
72 | 40
22 | 1.06
1.85 | | 30041 | 24.7 | Bkg | | Rkg | | oc and son | 144 | -5 | 0.8 | 1.45 | 300.45 | 24.8 | 0.5 | 0.013 | 0,013 | | 30C28 | 2,1
24,3 | 300
20 | 0,7 i
0,52 | | 30C43 | 24.8 | 0.5 | 0.013 | 0.013 | | | 48.4
72 | 7
6 | 0.38
0.50 | | 30€44 | 2.9
25.1 | 1.0
0.7 | 0.003
0.019 | 0.011 | | 30C29 | 2.1 | 1
40 | 0.16
0.095 | 0.58 | 30€45 | 25.1 | 1.0 | 0.027 | 0.027 | | 300.25 | 24.4
48.5
72 | 2
0.7
1.3 | 0.053
0.058
0.038
0.109 | | 30046 | 25.1
75.3 | 3.5
1 | 0.095
0.089 | 0.092 | | | 144 | <1 | <0.16 | 0.086 | 300'47 | 3.0
25.2 | 10,000
60 | 35.2
1.6 | | | 30C30 | 2,1
24,4
48,5 | 25
1.2
0.5 | 0.059
0.032
0.027 | | 30E1 | 25.3
2.3 | 100
5 | 2.7
0.013 | 2.2
0.013 | | | 72 | 1 | 0.084 | 0.050 | 30E2 | 2.3 | 2 | 0.015 | 0.005 | | 30C31 | 2.7
24.5 | 7.0
1.2 | 0.021
0.032 | 0.026 | 30E3 | 2.3 | 2 | 0.005 | 0.005 | | 30C32 | 2.7 | 80 | 0.244 | 0.007 | 30E4 · | 2.4 | 2 | 0.005 | 0,005 | | 30C33 | 24.5
2.7
24.5 | 13
100
12 | 0,343
0,306
0,316 | 0,293 | 30F1 to
30F22 | 3 to
3,6 | 0.05 | 0.0002 | 0,0002 | | 30 <i>C</i> 34 | 24.5 | 42 | 0.316 | 0.311 | | | | | | | | 24.6 | 3.5 | 0,092 | 0.109 | | | | | | SECRET Table B-2. Monitor readings at marked locations other than road stakes. | 1.ocation | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | Location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | |------------|-------------------------------|-----------------------------|------------------------------------|----------------------------|----------|-------------------------------|-----------------------------|------------------------------------|----------------------------| | Danny Boy | 1.9 | 60 | 0.127 | 0.127 | 129 | 55
49.7 | 6
3.5 | 0.38
0.20 | 0,29 | | Hole U19II | 50.5 | 1 | 0.057 | 0.057 | L-30 | 50,3 | 0.7 | 0.04 | 0.04 | | Hole U19F | 51 | 1 | 0.058 | 0.058 | L-31 | | 0,5 | 0.03 | 0.03 | | I 1 | 28.2 | 3000 | 92 | 92 | | 51,5 | | | - | | L-3 | 174 | 3200 | 600 | 600 | 132 | 48.6 | <1 | <0.05 | <0.05 | | L-4 | 174 | 1200 | 224 | 224 | 133 | 48.8 | 1.5 | 0.08 | 0.08 | | L-5 | 173 | 10 | 1.8 | 1.8 | L-34 | 49.5 | 9.5 | 0.53 | 0.53 | | | | | • | - | L~35 | 50 | 7 | 0.4 | 0.4 | | 19 | 28.1 | 160 | 4.9 | 4.9 | L-36 | 50.6 | 2 | 0.1 | 0,1 | | 112 | 173 | 70 | 13 | 13 | L-37 | 51 | 1,5 | 0.09 | 0,09 | | L-13 | 173 | 3 | 0.55 | 0.55 | L-38 | 51 | 1.3 | 0.075 | 0.075 | | 1,-15 | 49 | 50 | 2.8 | 2.8 | | | | | | | 1,-16 | 28.3 | 1000 | 31 | 31 | L-42 | 49 | 3.0 | 0.17 | 0.17 | | L 17 | 28 | 45 | 1,4 | 1.4 | L-43 | 48.7 | 1 | 0.055 | 0.055 | | L-18 | 28 | 17 | 0.52 | 0.52 | Photo 1 | 28.4
40 | 150
50 | 4.6
2.8 | | | [19 | 28 | 4 | 0.12 | 0.12 | | 75.6
146 | 40
4 | 3.6
0.64 | | | L-22 | 28.6 | 8 | 0.25 | 0,25 | | 172 | 4 | 0.74 | 3.7 | | L-23 | 29 | 4 | 0,12 | 0.12 | Photo 3 | 1.66 | Bkg^{a} | | Bkg | | | | - | | | Tower 1 | 26 | 6000 | 170 | 170 | | 126 | 174 | 0.6 | 0.11 | 0.11 | Tower 2 | 26 | 2000 | 54 | 54 | | 127 | 53.5
48.1 | 1
០. ១ | 0.06
0.05 | 0.055 | Tower 3 | 26 | 110 | 3.1 | 3,1 | | [28 | 54.5 | 40 | 2.5 | | Tower 4- | 26 | 25 | 0.7 | 0.7 | | | 49 | 20 | 1.1 | 1.8 | Tower 5 | 26 | 10 | 0.28 | 0.28 | ^aBkg = background. Table B-3. Monitor readings at estimated locations. | Estimated location | Time
after
shot
(hr) | Exposure
rate
(mR/he) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | Estimated location | Time
after
shot
(hr) | Exposure
rate
(mR/hr) | Corrected
to H+1 hour
(R/hr) | Best
estimate
(R/hr) | |-------------------------------------|-------------------------------|-----------------------------|------------------------------------|----------------------------|-------------------------|-------------------------------|-----------------------------|------------------------------------|----------------------------| | 0,1 mi E
of 30C45
North road | 3 | 10 | 0.035 | 0.035 | 100 yds E
of 30C47 | 25.2 | 200 | 5.4 | 5.4 | | 0,1 mi E
of 30C46 | 3
51.5 | 100
1 | 0.35 | 0.2 | 0.1 mi E
of 30C47 | 25,3 | 1,000 | 27 | 27 | | North road | 21.2 | _ | 0.06 | 0.2 | Cliff S of
Photo 1 | 49 | 5 | 0.28 | 0.28 | | 0.2 mi E | 3 | 1,000 | 3.5 | | | | | | | | of 30C46
North road | 51.5
144 | 10
1 | 0. G
0. 1 G | 0.6 | 150 yds S
of Photo 1 | 49 | 10 | 0,55 | 0.55 | | 0,3 mi E
of 30C46
North road | 51.7
144.5 | 100
10 | 5.8
1.6 | 3.7 | 100 yds S
of Photo 1 | 49 | 15 | 0.83 | 0.83 | | 0.4 mi E | 52 | 1,000 | 59,5 | 59.5 | 225 ft N
of Photo 1 | 49 | 100 | 5.5 | 5.5 | | of 30C46
North road | | | | | 450 ft N
of Photo 1 | 49,4 | 1,000 | 56 | 56 | | 0.5 mi E
of 30C46
North road | 77.5 | 1,000 | 89.2 | 89.2 | 600 ft E
of crater | 171 | 700 | 127 | 127 | | 0.6 mi E
of 30C46
South road | 75.5 | 5,000 | 445 | 445 | 500 ft E
of crater | 170.5 | 1,500 | 275 | 275 | | 0.6 mi E | 51,7 | 10,000 | 590 | | 740 ft S
of GZ | 49.6 | 10,000 | 560 | 560 | | of 30C46
North road | 144 | 1,000 | 160 | 370 | NE corner
trailer | 25.5
77.5 | 1,000 | 27.5
7.4 | 18 | | 0.7 mi E
of 30C46 | 51.8 | 10,000 | 590 | 590 | park | ***** | | ••• | | | Center road | | | | | E fence
trailer | 25.5
144 | 300
20 | 8,2
3,2 | 5.7 | | 0.7 mi E
of 30C46
South road | 75.5 | 1,000 | 90 | 90 | park
Bunker | 25,5 | 100 | 2.7 | 2.7 | | | | | _ | | entrance | | | | | | 0,45 mi E
of 30C46
South road | 75.4 | 100 | | 9 | 150 yds W
of crater | 25,5 | 10,000 | 275 | 275 | | Between
30C46 and
30C47 | 25.2 | 20 | 0.54 | 0,54 | 100 yds W
of crater | 25.3 | 10,000 | 273 | 273 | # Shot-Time Meteorological Conditions Table C-1 contains a brief summary of the observed shot-time meteorological data. Table C-1. Meteorological data taken at Buggy I CP. a Surface observation at Weather Sky condition Sky condition Visibility Atmospheric pressure Temperature Dew point temperature Relative humidity Surface data (from RAOB) Atmospheric pressure Temperature Dew point temperature Relative humidity Upper air data at Buggy I CP, 0903 PST, March 12, 1968 2/10 altocumulus-8/10 cirrostratus Scattered, overcust Unrestricted 845.9 millibars 5095 ft MSL 10.6°C -6.3°C 30% 5210 ft MSL, 0903 PST, March 12, 1968 840 millibars 6.9°C -15.2°C 19% Buggy f CP, 0903 PST, March 12, 1968 | lleight
(ft MSL) | Wind
(deg/kts) | Pressure
(mb) | Temperature
(°C) | Dew point | Relative
humidity
(%) | |---------------------|-------------------|------------------|---------------------|-----------|-----------------------------| | 5,100 ^b | 180/06 | 846 | 10,6 | -6.3 | 30 | | 5,210 | 180/06 | 840 | 6,9 | -15.2 | 19 | | 6,000 | 170/13 | 818 | 4.8 | -16.9 | 19 | | 7,000 | 180/17 | 788 | 2.1 | -18.6 | 20 | | 7,950 | 190/24 | 760 | -0.4 | -20.2 | 21 | | 8,000 | 190/24 | 759 | -0,1 | -19,4 | 22 | | 8,800 | 210/26 | 736 | 3.4 | -11,4 | 33 | | 9,000 | 210/28 | 731 | 3.3 | -11.8 | 32 | | 10,000 | 220/26 | 703 | 1,9 | -13.9 | 30 | | 10,900 | 210/32 | 680 | 0.7 | -15.4 | 29 | | 11,000 | 210/33 | 676 | 0.1 | -15.5 | 30 | | 12,000 | 210/30 | 652 | -2.3 | -16,4 | 33 | | 13,000 | 210/25 | 626 | -5.2 | -17.2 | 38 | | 14,000 | 210/30 | 604 | -7.7 | -18.9 | 40 | | 15,000 | 220/33 | 579 | -10.7 | -20.6 | 44 | | 15,600 | 220/30 | 566 | -12.1 | -21.1 | 47 | | 16,000 | 220/27 | 557 | -12.8 | -21.4 | 49 | | 17,000 | 240/25 | 535 | -14.4 | -22.1 | 52 | | 17,700 | 250/28 | 520 | -15,5 | -22.7 | 54 | | 18,000 | 250/30 | 514 | -16,3 | -23.9 | 52 | | 19,000 | 250/28 | 494 | -18.1 | -27.6 | 43 | | 19,780 | 250/26 | 47 (1 | -19.5 | -30,5 | 37 | | 20,000 | 250/25 | 473 | -20.2 | -30.9 | 38 | | 24,060 | 250/29 | 400 | -30,3 | -39.6 | 40 | | 25,000 | 260/33 | 384 | -32.7 | -42.5 | 37 | | 27,950 | 250/39 | 338 | -40.0 | -51.0 | 30 | | 30,000 | 250/42 | 308 | -45.0 | _ | · — | | 35,000 | 280/48 | 243 | ÷57.3 | | | | 36,950 | 270 / 56 | 221 | -62.3 | | | | 40,000 | 280/69 | 190 | -66.9 | | | $^{^{\}mathrm{B}}$ The Buggy CP was about 7.5 miles ENE of GZ. b The surface wind at Tower 1, 2200 ft SW of GZ was 190/12 at 0905 PST. This appendix contains the individual best fit, normalized gamma decay curves (Figs. D-1 through D-5) used to produce the early-time decay curve shown in Fig. 4. Fig. D-1. LRL gamma telemetry station 4. Fig. D-2. LRL gamma telemetry station 12. 1000 Fig. D-3. LRL gamma telemetry station 23. r_{λ} Fig. D-5. LRL gamma telemetry station 31. # Distribution # Series A | | Copy No. | | Copy No. | |--|----------|---|----------| | LRL Internal Distribution | 1-31 | Lt. Gen. H. C. Donnelly | 42 | | External Distribution | | Albuquerque Operations Office
Albuquerque, New Mexico | | | P. W. Allen/H. Mueller
Environmental Science Service
Administration
Las Vegas, Nevada | 32 | N. E. Bradbury
Los Alamos Scientific
Laboratory
Los Alamos, New Mexico | 43 | | M. W. Carter Southwestern Regional Laboratory Las Vegas, Nevada | 33 | W. E. Vandenberg/W. Day
Nuclear Cratering Group
Livermore, California | 44 | | J. S. Kelly Division of Peaceful Nuclear Explosives | 34-36 | J. A. Hornbeck
Sandia Laboratories
Albuquerque, New Mexico | 45-50 | | Washington, D. C. Maj. Gen. E. B. Giller Division of Military Application Washington, D. C. | 37-39 | G. Ferber Environmental Science Service Administration Silver Spring, Maryland | 51 | | Chief Defense Atomic Support Agency Washington, D. C. | 40 | E. C. Shute
San Francisco Operations Office
Berkeley, California | 52
e | | R. E. Miller
Nevada Operations Office
Las Vegas, Nevada | 41. | | |